100 Children's Specialty Clinics Children's Specialty Clinic Services are specialty-oriented services provided by an interdisciplinary team to children who are eligible for EPSDT services and who experience developmental problems. Children's Specialty Clinic Services include preventive, diagnostic, therapeutic, rehabilitative, or palliative services provided in a clinic setting that is not part of a hospital, but is operated to provide medical care on an outpatient basis to children with special health care needs. Clinic services include the following outpatient services: - Services furnished at the clinic by or under the direction of a physician or dentist - Services furnished outside the clinic, by clinic personnel under the direction of a physician, to an eligible individual who does not reside in a permanent dwelling or does not have a fixed home or mailing address #### Clinics include: Amputee Infant and Toddler Evaluation Arthritis Limb Deficiency Augmentative Communication Multiple Disabilities Behavior Assessment Neurology Biochemical Genetics Neuromotor Cerebral Palsy Neurosurgery Child Development Newborn Cystic Fibrosis Cleft Palate Orthopedic Club Foot and Hand Pediatric Communication Craniofacial Pediatric Evaluation Cystic Fibrosis Pediatric Orthopedic Dentistry Pediatric Surgery Eye Plastic Feeding (OT) Psycho-education Genetics Scoliosis Hearing Seating, Positioning & Mobility Hearing Aid Seizure Hemophilia Spina Bifida Spinal Deformity Teen Transition Therapeutic Positioning Urology Eligible persons may receive Children's Specialty Clinic Services through providers who contract with Medicaid to provide services to children eligible for EPSDT services. The policy provisions for clinic providers can be found in the *Alabama Medicaid Agency Administrative Code*, Chapter 61. ## 100.1 Enrollment EDS enrolls children's specialty clinics and issues provider contracts to applicants who meet the licensure and/or certification requirements of the state of Alabama, the Code of Federal Regulations, the *Alabama Medicaid Administrative Code*, and the *Alabama Medicaid Provider Manual*. In order to meet federal enrollment criteria, all Children's Rehabilitation Services providers must have a NPI with ADRS/CRS identified as payee. Sparks Rehab Center shall submit claims for clinic services to Medicaid under the physician's clinic NPI or (if no physician is present) under the clinic NPI. Refer to Chapter 2, Becoming a Medicaid Provider, for general enrollment instructions and information. Failure to provide accurate and truthful information or intentional misrepresentation might result in action ranging from denial of application to permanent exclusion. #### National Provider Identifier, Type, and Specialty A provider who contracts with Alabama Medicaid as a clinic is added to the Medicaid system with the National Provider Identifiers provided at the time application is made. Appropriate provider specialty codes are assigned to enable the provider to submit requests and receive reimbursements for clinic-related claims. ### **NOTE:** The 10-digit NPI is required when filing a claim. Clinics are assigned a provider type of 57(Clinics). Valid specialties for clinics include the following: - Children's Rehabilitation Service (015) - EPSDT (560) - Hemophilia (990) - Orthodontia (273) - Radiology Clinics (995) - Sparks Rehab Center (850) ## **NOTE:** Physicians affiliated with children's specialty clinics are enrolled with their own NPI, which links them to the clinic. The provider type for the physician is 57 (Clinics). The valid specialties are any of those specialties valid for physicians. Please refer to Chapter 28, Physician, for a listing of valid specialties. All other personnel affiliated with the children's specialty clinic, such as physician assistants or nurse practitioners, bill using the clinic's NPI, and are not assigned individual NPIs. #### **Enrollment Policy for Children's Specialty Clinics** Providers are clinics organized apart from any hospital that operate to provide specialty care through an interdisciplinary team approach. Clinics must meet recognized standards of care for children with special health care needs and provide services in their clinics for the following disciplines, at a minimum: - · Specialty physicians - Nurses - Social workers/service coordinators - · Physical therapists - Audiologists - Nutritionists - Speech/language pathologists All providers serving children must meet state and federal criteria for participation in the Medicaid program. ## 100.2 Benefits and Limitations All Children's Specialty Clinic Services must be furnished by or under the direction of a physician directly affiliated with the clinic. "Under the direction of" means the physician must see the patient at least once, prescribe the type of care, and periodically (at least annually, unless the scope of services requires more frequent review) review the need for continued care. Providers must develop a patient care plan that provides medical and rehabilitative services as well as coordination and support services to children with special health care needs. Case management/service coordination is an integral part of ADRS/CRS clinic activities. Case managers/service coordinators provide services such as assessment, care plan development, linking/coordination of services, and parent counseling, parent and child education, and follow-up. Types of services provided include assisting the family with surgery/hospital arrangements, scheduling and coordinating appointments for evaluation and treatment, referral to appropriate resources as needed, home visits, school visits, patient and parent counseling/anticipatory guidance, and patient support. Individual case managers must meet the following criteria at a minimum: a four-year college degree or a registered nurse, and all case managers/service coordinators must receive training appropriate to the need of the target population. ### **Children's Specialty Clinic Teams** The clinic teams are usually comprised of physicians, registered nurses, social workers, therapists, audiologists, and clinic aides, clerical and/or support personnel. Clinic composition may vary depending on the type of clinic; however, clinic team protocol must be furnished to and approved by Medicaid. Clinic team protocol will be updated on an as-needed basis, but annually at a minimum. The team will establish a written patient care plan. The case management team then implements this plan. #### 100.2.1 Covered Services Children's Specialty Clinic Services do not include services rendered under other Medicaid programs. Children's Specialty Clinic Services are covered when provided by a Medicaid-enrolled children's specialty clinic provider. Types of covered services provided in clinics include: - Diagnosis of medical condition - · Completion of durable medical equipment assessments - Development of a patient care plan - Therapy (physical, speech/language, occupational) - Patient/parent education - Audiology services - Physician services - Psychological services - Multidisciplinary evaluations - Orthotic services - Prosthetic services - Optometrical services - · Dental services - Nutrition services - · Prescriptions for services or medications - · Nursing and social work services - · Case management - Hearing aid services - · Vision services For details of dental services covered in children's specialty clinics see Rule No. 560-X-15.06 (3) of the *Alabama Medicaid Administrative Code*. A patient care plan is required for each child and a service coordinator is responsible for arranging specialty and needed social services for the family. #### 100.2.2 Reimbursement Children's Specialty Clinics will be reimbursed by an encounter rate. For more information regarding reimbursement for governmental providers, please refer to the "Children's Specialty Clinic Services Reimbursement Manual." Governmental providers of Children's Specialty Clinic Services will be reimbursed by an encounter rate based on reasonable allowable cost, as defined by OMB Circular A-87, established by the Medicaid Agency based on completion of the required cost report documentation. Non-governmental providers will be paid their usual and customary charge not to exceed the maximum allowable rate established by Medicaid. Claims may be submitted for reimbursement for only one clinic visit per date of service per recipient, except in the case of dental visits. A dental encounter may be billed in conjunction with only one other clinic visit for the same date of service for the same recipient. #### NOTE: Procedure code D8080 is limited to once per year with prior authorization. Procedure code D8680 is limited to once every two years with prior authorization. Procedure code D9310 is limited to once per recipient per lifetime with prior authorization. #### 100.2.3 Encounters Covered encounters are face-to-face clinic contacts during which a health professional team provides medical services to a patient. They are identified based on the data from clinic sign-in sheets and the individual medical records. The definition of a health professional depends upon the type of clinic. To be counted as a physician encounter, the highest level health professional must be a physician. Examples of physician encounters include the following types of visits, all of which are attended by a physician: - Amputee - Arthritis - Cerebral palsy - Cleft palate - Clubfoot - Craniofacial - Cystic fibrosis - Eye - Genetics - Hearing - Hemophilia - Multi-specialty - Neurology - Neuromotor - Neurosurgical - Newborn Cystic Fibrosis - Orthopedic - Pediatric Evaluation - Pediatric surgery - Plastic - Scoliosis - Seizure - Spina bifida - Spinal deformity - Teen Transition - Urology clinics To be counted as a non-physician encounter, the health professional(s) must be qualified to perform the service, and although a physician is not present, the service must be provided under the direction of a physician. Examples of non-physician clinics include augmentative communication, feeding (OT), hearing aid orientation/maintenance, infant/toddler functional evaluation, and seating. Multiple contacts with the same health professional(s) that take place on the same day at a single location constitute a single encounter. Services incident to an encounter, or subsequent to the clinic encounter, such as social services, case management, nursing, writing of prescriptions, clerical, therapy, and pre-certification evaluations are inclusive in the encounter and should not be billed separately. For example, if a client comes to the amputee clinic, the minimum staffing standards must be met in order for the contact to be counted as an encounter. In this case, the orthopedist, physical therapist, and social worker must be present. Their face-to-face contact with the client constitutes an encounter. Subsequent visits for purposes of physical therapy only by the therapist do not constitute an encounter since these costs are included in the encounter rate that is billed only when the minimum staffing standards for a clinic are met. ### 100.2.4 Maintenance of Records The provider must make available to the Alabama Medicaid Agency at no charge all information regarding claims for services provided to eligible recipients. The provider will permit access to all records and facilities for the purpose of claims audit, program monitoring, and utilization review by duly authorized representatives of federal and state agencies. The provider maintains complete and accurate fiscal records that fully disclose the extent and cost of services. The provider maintains documentation of Medicaid clients' signatures. These signatures may be entered on a sign-in log, service receipt, or any other record that can be used to indicate the clients' signatures and dates of service. The provider maintains all records for a period of at least three years plus the current fiscal year. If audit, litigation, or other legal action by or on behalf of the state or federal government has begun but is not completed at the end of the three-year period, the provider retains the records until the legal action is resolved. The provider must keep records in a format that facilitates the establishment of a complete audit trail in the event the items are audited. ## 100.3 Prior Authorization and Referral Requirements Clinic procedure codes generally do not require prior authorization; however, orthodontia services always require prior authorization. Any service warranted outside of these codes must have prior authorization. Refer to Chapter 4, Obtaining Prior Authorization, for general guidelines. When filing claims for recipients enrolled in the Patient 1st Program, refer to Chapter 39, Patient 1st, to determine whether your services require a referral from the Primary Medical Provider (PMP). ## 100.4 Cost Sharing (Copayment) Copayment does not apply to services provided by Children's Specialty Clinics. ## 100.5 Completing the Claim Form To enhance the effectiveness and efficiency of Medicaid processing, providers should bill Medicaid claims electronically. Children's specialty clinics that bill Medicaid claims electronically receive the following benefits: - · Quicker claim processing turnaround - Immediate claim correction - · Online adjustment functions - Enhanced access to eligibility information Refer to Appendix B, Electronic Media Claims Guidelines, for more information about electronic filing. Electronic claims submission can save you time and money. The system alerts you to common errors and allows you to correct and resubmit claims online. ### **NOTE:** When filing a claim on paper, a CMS-1500 claim form is required. Medicare-related claims must be filed using the Medical Medicare Related Claim Form. This section describes program-specific claims information. Refer to Chapter 5, Filing Claims, for general claims filing information and instructions. ## 100.5.1 Time Limit for Filing Claims Medicaid requires all claims for clinics to be filed within one year from the date of service. Refer to Section 5.1.5, Filing Limits and Approved Exceptions, for more information regarding timely filing limits and exceptions. ## 100.5.2 Diagnosis Codes The International Classification of Diseases - 9th Revision - Clinical Modification (ICD-9-CM) manual lists required diagnosis codes. These manuals may be obtained by contacting the American Medical Association, P.O. Box 10950, Chicago, IL 60610. ### NOTE: ICD-9 diagnosis codes must be listed to the highest number of digits possible (3, 4, or 5 digits). Do not use decimal points in the diagnosis code field. #### 100.5.3 Procedure Codes and Modifiers Medicaid uses the Healthcare Common Procedure Coding System (HCPCS). HCPCS is composed of the following: - American Medical Association's Current Procedural Terminology (CPT) - Nationally assigned codes developed for Medicare - Locally assigned codes issued by Medicaid. Effective for dates of service on or after 01/01/2004, use national codes. The CPT manual lists most procedure codes required by Medicaid. This manual may be obtained by contacting the Order Department, American Medical Association, 515 North State Street, Chicago, IL 60610-9986. The (837) Professional, Institutional and Dental electronic claims and the paper claim have been modified to accept up to four Procedure Code Modifiers. The following procedure codes have been approved for billing by children's specialty clinics. ## **Clinic Services** | Procedure
Code | Who Can Bill | Description | |-------------------|--------------|---| | 99213-HT | CRS | Regular Clinic, which includes Craniofacial Clinic, Eye Clinic, Neurosurgery Clinic, Orthopedic Clinic, Pediatric Surgery, and Plastic Clinic | | 99214-HT | CRS, Sparks | Specialty Clinic, which includes Amputee Clinic,
Arthritis Clinic, Clubfoot and Hand Clinic, Craniofacial
Clinic, Pediatric Surgery Clinic, Scoliosis Clinic,
Urology Clinic, Cerebral Palsy Clinic, Cleft Palate
Clinic, , Multi-specialty Clinic, Neuromotor Clinic,
Pediatric Communication Clinic, Spina Bifida Clinic,
Spinal Deformity Clinic | | 99205-HT | CRS, Sparks | Interdisciplinary Team Clinic (new patient) – limited to only once per physician per recipient lifetime | | 99215-HT | CRS, Sparks | Interdisciplinary Team Clinic (established patient) – repeat clinic visits | | | | Interdisciplinary Team Clinics include Augmentative Communication Technology Evaluation, Behavior Assessment Clinic, Biochemical Genetics Clinic, Cystic Fibrosis Clinic, Feeding Clinic, Genetics Clinic, Hemophilia Clinic, Infant/Toddler Functional Evaluation, Neurology Clinic, Seating Clinic, Seizure Clinic, and Teen Transition Clinic. | | 99212-HT | CRS | Hearing Clinic, Hearing Aid Clinic and Maintenance
Evaluation Clinic | | D9430 | Sparks, CRS | Dentistry Clinic | | SPECIALTY
CLINIC | MEDICAL STAFF | PARA-MEDICAL
STAFF | SOCIAL and
ADMINISTRATIVE
STAFF | |--|--|---|---| | AMPUTEE CLINIC
99212-HT | *ORTHOPEDIST or
PHYSICAL MEDICINE | *PHYSICAL
THERAPIST
Occupational Therapist | *LICENSED SOCIAL
WORKER
Secretary | | ARTHRITIS CLINIC
99212-HT | *RHEUMATOLOGIST
or IMMUNOLOGIST
Ophthalmologist
Orthopedist | *NURSE (BSN) *PHYSICAL THERAPIST Occupational Therapist Registered Dietitian | *LICENSED SOCIAL
WORKER
Secretary | | AUGMENTATIVE
COMMUNICATION/
TECHNOLOGY
CLINIC
Evaluation
99215-HT | Under the direction of a physician | *SPEECH/LANGUAGE PATHOLOGIST (CCC/SLP) *PHYSICAL THERAPIST *OCCUPATIONAL THERAPIST *REHABILIATION TECHNOLOGY SPECIALIST | *LICENSED SOCIAL
WORKER
Vocational Rehabilitation
Counselor
Secretary | ^{*}Denotes minimum staffing standards | SPECIALTY
CLINIC | MEDICAL STAFF | PARA-MEDICAL
STAFF | SOCIAL and
ADMINISTRATIVE
STAFF | |--|--|---|--| | CEREBRAL PALSY
CLINIC
99212-HT
Also known as
NEURO-ORTHO
CLINIC | *ORTHOPEDIST or PEDIATRIC NEUROLOGIST or NEUROLOGIST or PEDIATRICIAN or PHYSICAL MEDICINE | *NURSE (BSN) | *LICENSED SOCIAL
WORKER
Secretary | | CLEFT PALATE
CLINIC
99212-HT | *PLASTIC SURGEON *ORTHODONTIST or DENTIST Pediatrician Geneticist Prosthodontist Otolaryngologist Oral Surgeon | *NURSE (BSN) *AUDIOLOGIST *SPEECH/ LANGUAGE PATHOLOGIST (CCC/SLP) *REGISTERED DIETITIAN Genetics Counselor/RN | *LICENSED SOCIAL
WORKER
Mental Health Counselor
Secretary | | CRANIOFACIAL
CLINIC
99212-HT | *PLASTIC SURGEON *NEUROSURGEON *ORAL SURGEON *ORTHODONTIST | *NURSE (BSN) *REGISTERED DIETITIAN Speech/language Pathologist (CCC/SLP) | *LICENSED SOCIAL
WORKER
Mental Health Counselor
Secretary | | CYSTIC FIBROSIS
CLINIC
99214-HT
99205-HT or
99215-HT | *PULMONOLOGIST
Allergist/Immunologist
Gastroenterologist | *NURSE (BSN) *REGISTERED DIETITIAN Respiratory Therapist Pharmacist Audiologist | *LICENSED SOCIAL
WORKER
Secretary | | EYE CLINIC
99212-HT | *OPHTHALOMOLOGIST
or OPTOMETRIST | *NURSE (BSN) Optician Ophthalmic Technician | *LICENSED SOCIAL
WORKER
Secretary | | FEEDING CLINIC
99215-HT | Under the direction of a physician | *REGISTERED DIETITIAN *OCCUPATIONAL THERAPIST *SPEECH/ LANGUAGE PATHOLOGIST (CCC/SLP) *NURSE (BSN) | *LICENSED SOCIAL
WORKER
Secretary | | GENETICS CLINIC
99204-HT or
99214-HT | *GENETICIST | *NURSE (BSN) *GENETICS NURSE/ COUNSELOR Registered Dietitian | *LICENSED SOCIAL
WORKER
Secretary | | HEARING CLINIC | *OTOLARYNGOLOGIST | *AUDIOLOGIST
*NURSE (BSN) | *LICENSED SOCIAL
WORKER | ^{*}Denotes minimum staffing standards | SPECIALTY
CLINIC | MEDICAL STAFF | PARA-MEDICAL
STAFF | SOCIAL and
ADMINISTRATIVE
STAFF | |--|--|--|---| | 99212-HT | | Speech/language Pathologist (CCC/SLP) Registered Dietitian | Secretary | | HEARING AID
CLINIC and
Maintenance
Evaluation
99215-HT | Under the direction of a physician | *AUDIOLOGIST
Nurse (BSN) | Licensed Social Worker
Secretary
Hearing Aid Dealer | | HEARING
ASSESSMENT
CLINIC
99215-HT | Under the direction of a physician | *AUDIOLOGIST
Nurse (BSN) | Licensed Social Worker
Secretary | | HEMOPHILIA
CLINIC
99203-HT or
99213-HT | *HEMATOLOGIST
Orthopedist
Dentist | *NURSE (BSN) *PHYSICAL THERAPIST Registered Dietitian | *LICENSED SOCIAL
WORKER
Secretary | | INFANT/TODDLER
FUNCTIONAL
EVALUATION
CLINIC
99215-HT | Under the direction of a physician | *TWO OF THE
FOLLOWING:
Nurse (BSN)
Physical or
Occupational Therapist
Speech/language
Pathologist
(CCC/SLP)
Audiologist
Licensed Social
Worker | Secretary | | LIMB DEFICIENCY
CLINIC
99213-HT or
99203-HT or
99204-HT | *PEDIATRIC ORTHOPEDIC SURGEON and/or PHYSICIAL MEDICINE & REHABILITATION PHYSICIAN | *PHYSICAL THERAPIST *PROSTHETIST Occupational Therapist Nurse (BSN) | *LICENSED SOCIAL
WORKER
Secretary | | NEUROLOGY
CLINIC
Also known as
PEDIATRIC
ASSESSMENT
PEDIATRIC
NEUROLOGY
99203-HT or
99213-HT | *NEUROLOGIST | *NURSE (BSN) *REGISTERED DIETITIAN Physical Therapist Occupational Therapist Speech/language Pathologist (CCC/SLP) | *LICENSED SOCIAL
WORKER
Secretary | | NEUROMOTOR
CLINIC | *PHYSICAL MEDICINE
Neurosurgeon
Orthopedist | *NURSE (BSN)
*PHYSICAL
THERAPIST | *LICENSED SOCIAL
WORKER
Recreational Therapist | ^{*}Denotes minimum staffing standards | SPECIALTY
CLINIC | MEDICAL STAFF | PARA-MEDICAL
STAFF | SOCIAL and
ADMINISTRATIVE
STAFF | |--|--|---|---| | 99212-HT | Urologist | *REGISTERED DIETITIAN Occupational Therapist Neuro-psychologist Speech/language Pathologist (CCC/SLP) | Secretary | | NEUROSURGERY
CLINIC
99212-HT | *NEUROSURGEON | *NURSE (BSN) Physical Therapist (on call) Registered Dietitian | *LICENSED SOCIAL
WORKER
Secretary | | NEWBORN CYSTIC
FIBROSIS CLINIC
99205-HT or
99214-HT | *PULMONOLOGIST
Allergist/Immunologist
Gastroenterologist | *NURSE (BSN) *REGISTERED DIETICIAN Respiratory Therapist Audiologist Pharmacist | *LICENSED SOCIAL
WORKER
Secretary | | ORTHOPEDIC
CLINIC
99212-HT | *ORTHOPEDIST | *NURSE (BSN) | *LICENSED SOCIAL
WORKER
Secretary | | PEDIATRIC
EVALUATION
CLINIC
99205-HT or
99215-HT | *DEVELOPMENTAL
PEDIATRICIAN | *NURSE (BSN) *PHYSICAL THERAPIST Registered Dietician Occupational Therapist Speech/Language Pathologist | *LICENSED SOCIAL
WORKER
Secretary | | PEDIATRIC
ORTHOPEDIC
SPECIALTY CLINIC
99203-HT or
99213-HT | *PEDIATRIC
ORTHOPEDIST | *NURSE (BSN) *PHYSICAL THERAPIST Registered Dietitian Occupational Therapist Speech/Language Pathologist DME Vendor Orthotist | *LICENSED SOCIAL
WORKER
Secretary | | PEDIATRIC
SURGERY CLINIC
99212-HT | *SURGEON | *NURSE (BSN) *REGISTERED DIETITIAN | *LICENSED SOCIAL
WORKER
Secretary | | SCOLIOSIS CLINIC | *ORTHOPEDIST | *NURSE (BSN) *PHYSICAL | *LICENSED SOCIAL
WORKER | ^{*}Denotes minimum staffing standards 100-12 January 2009 | SPECIALTY
CLINIC | MEDICAL STAFF | PARA-MEDICAL
STAFF | SOCIAL and
ADMINISTRATIVE
STAFF | |---|--|--|---| | 99212-HT | | THERAPIST
Registered Dietitian | Secretary | | SEATING,
POSITIONING &
MOBILITY CLINIC
99215-HT | Under the direction of a physician | *PHYSICAL OR
OCCUPATIONAL
THERAPIST | *DME SPECIALIST
Licensed Social Worker
Secretary | | SEIZURE CLINIC
99203-HT or
99213-HT | *NEUROLOGIST | *NURSE (BSN) *REGISTERED DIETITIAN Pharmacist | *LICENSED SOCIAL
WORKER
Secretary | | SPEECH
PATHOLOGY
CLINIC
99203-HT or
99213-HT | Under the direction of a physician | *SPEECH/LANGUAGE
PATHOLOGIST
Audiologist | Licensed Social Worker
Administrative Support
Assistant | | SPINA BIFIDA
CLINIC
99212-HT
Also known as:
MULTI-SPECIALTY
CLINIC | *ORTHOPEDIST
or NEUROSURGEON
or UROLOGIST | *NURSE (BSN) *PHYSICAL THERAPIST *REGISTERED DIETITIAN Occupational Therapist | *LICENSED SOCIAL
WORKER
Secretary | | SPINAL
DEFORMITY CLINIC
99212-HT | *ORTHOPEDIST | *NURSE (BSN) *PHYSICAL THERAPIST *REGISTERED DIETITIAN Occupational Therapist | *LICENSED SOCIAL
WORKER
Secretary | | TEEN TRANSITION
CLINIC
99215-HT | *PHYSICAL MEDICINE
or ADOLESCENT
MEDICINE
SPECIALIST
or PEDIATRICIAN | | *TWO OF THE FOLLOWING: REHABILITATION TECHNOLOGY SPECIALIST or VOCATIONAL ASSESSMENT SPECIALIST or INDEPENDENT LIVING SPECIALIST *LICENSED SOCIAL WORKER Vocational Rehabilitation Counselor Recreational Therapist Secretary | ^{*}Denotes minimum staffing standards | SPECIALTY
CLINIC | MEDICAL STAFF | PARA-MEDICAL
STAFF | SOCIAL and
ADMINISTRATIVE
STAFF | |---------------------|---------------|-----------------------------------|---------------------------------------| | UROLOGY CLINIC | *UROLOGIST | *NURSE (BSN) Registered Dietitian | *LICENSED SOCIAL
WORKER | | 99212-HT | | . tog.oto.od Biotilian | Secretary | ^{*}Denotes minimum staffing standards ## NOTE: Claims for Radiology codes 70010 – 79999 must be filed separately from claims for all other services. ### **Non-Clinic Services** Children's Specialty Clinics also provide, or arrange provision of, non-clinic services. The following procedure codes shall be utilized and will be reimbursed on a fee-for-service basis. | Procedure Code | Who Can Bill | Description | |----------------|--------------|--| | 70010-79999 | CRS | Radiology | | J7188
J7189 | CRS | Injection, Von Willebrand factor complex, per i.u. Factor ViiA, per 1mcg. | | J7190 | | Factor viii (antihemophilic factor, human), per i.u. | | J7191 | | Factor viii (antihemophilic factor, porcine), per i.u. | | J7192 | | Factor viii (antihemophilic factor, recombinant), per i.u. | | J7197 | CRS | Antithrombin iii (human), per i.u. | | J7198 | | Anti-inhibitor, per i.u. | | J7199 | | Hemophilia clotting factor, not otherwise classified | | J7193
J7194 | CRS | Factor ix (antihemophilic factor, purified, non-recombinant) | | J7195 | | Factor ix, complex, per i.u. | | | | Factor ix (antihemophilic factor, recombinant), per i.u. | | D8080 | CRS | Comprehensive Orthodontic Treatment of the Adolescent Dentition (requires prior authorization) | | D8680 | CRS | Orthodontic Retention (removal of appliances, construction, and placement of retainer(s)) (requires prior authorization) | | D9310 | CRS | Consultation | | L3650 | CRS | Shoulder orthosis (SO), figure of "8" design abduction restrainer | | L3660 | CRS | SO, figure of "8" design abduction restrainer, canvas and webbing | | L3670 | CRS | SO, acromio/clavicular (canvas and webbing type) | | L3700 | CRS | Elbow orthoses (EO), elastic with stays | | L3710 | CRS | EO, elastic with metal joints | | L3720 | CRS | EO, double upright with forearm/arm cuffs, free motion | | L3730 | CRS | EO, double upright with forearm/arm/cuffs, extension/flexion assist | | L3740 | CRS | EO, double upright with forearm/arm cuffs, adjustable position lock with active control | | L3800 | CRS | Wrist-hand-finger-orthoses (WHFO), short | 100-14 January 2009 | Procedure Code | Who Can Bill | Description | |---|-------------------|---| | | | opponens, no attachments | | L3805 | CRS | WHFO, long opponens, no attachment | | L3810 | CRS | WHFO, addition to short and long opponens, thumb abduction ("C") bar | | L3815 | CRS | WHFO, addition to short and long opponens, second M.P. abduction assist | | L3820 | CRS | WHFO, addition to short and long opponens, IP extension assist, with M.P. extension stop | | L3825 | CRS | WHFO, addition to short and long opponens, M.P extension stop | | L3830 | CRS | WHFO, addition to short and long opponens, M.P extension assist | | L3835 | CRS | WHFO, addition to short and long opponens, M.P spring extension assist | | L3840 | CRS | WHFO, addition to short and long opponens, spring swivel thumb | | L3845 | CRS | WHFO, addition to short and long opponens, thumb IP extension assist with M.P. stop | | L3850 | CRS | WHFO, addition to short and long opponens, action wrist, with dorsiflexion assist | | L3855 | CRS | WHFO, addition to short and long opponens, adjustable M.P. flexion control | | L3860 | CRS | WHFO, addition to short and long opponens, adjustable M.P. flexion control and I.P. | | L3900 | CRS | WHFO, dynamic flexor hinge, reciprocal wrist
extension/flexion, finger flexion/extension, wrist o
finger driven | | L3901 | CRS | WHFO, dynamic flexor hinge, reciprocal wrist extension/flexion, finger flexion/extension, cable driven | | L3906 | CRS | WHO, wrist gauntlet, molded to patient model | | L3907 | CRS | WHFO, wrist gauntlet with thumb spica, molded to patient model | | L3908 | CRS | WHO, wrist extension control cock-up, non-
molded | | L3910 | CRS | WHFO, Swanson design | | L3912 | CRS | HFO, flexion glove with elastic finger control | | L3914 | CRS | WHO, wrist extension cock-up | | L3916 | CRS | WHFO, wrist extension cock-up with outrigger | | L3918 | CRS | HFO, knuckle bender | | L3920 | CRS | HFO, knuckle bender, with outrigger | | L3922 | CRS | HFO, knuckle bender, two segments to flex joints | | L3924 | CRS | WHFO, Oppenheimer | | L3926 | CRS | WHFO, Thomas suspension | | L3928 | CRS | HFO, finger extension, with clock spring | | L3930 | CRS | WHFO, finger extension, with wrist support | | L3932 | CRS | FO, safety pin, spring wire | | L3934 | CRS | FO, safety pin, modified | | L3936 | CRS | WHFO, Palmer | | L0000 | | 1 | | | CRS | WHFO, dorsal wrist | | L3938 | CRS
CRS | WHFO, dorsal wrist WHFO, dorsal wrist, with outrigger attachment | | L3938
L3940 | | , | | L3938
L3940
L3942 | CRS | WHFO, dorsal wrist, with outrigger attachment | | L3938
L3940
L3942
L3944
L3946 | CRS
CRS | WHFO, dorsal wrist, with outrigger attachment HFO, reverse knuckle bender | | L3938
L3940
L3942
L3944 | CRS
CRS
CRS | WHFO, dorsal wrist, with outrigger attachment HFO, reverse knuckle bender HFO, reverse knuckle bender, with outrigger | | Procedure Code | Who Can Bill | Description | |----------------|--------------|--| | L3952 | CRS | WHFO, combination Oppenheimer, with reverse knuckler and two attachments | | L3954 | CRS | HFO, spreading hand | | L3960 | CRS | Shoulder-elbow-wrist-hand orthosis (SEWHO), abduction positioning, airplane design | | L3962 | CRS | SEWHO, abduction positioning, erbs palsy design | | L3964* | CRS | SEO, mobile arm support attached to wheelchair, balanced, adjustable – Requires Prior Authorization | | L3965* | CRS | SEO-mobile arm support. Attached to wheelchair, balanced, adjustable rancho type – Requires Prior Authorization | | L3966* | CRS | SEO, mobile arm support attached to wheel chair, balanced, reclining – Requires Prior Authorization | | L3968* | CRS | SEO, mobile arm support attached to wheelchair, balanced, friction arm support (friction dampening to proximal and distal joints) – Requires Prior Authorization | | L3969* | CRS | SEO, mobile arm support, monosuspension arm and hand support, overhead elbow forearm hand sling support, yoke type arm suspension support – Requires Prior Authorization | | L3970* | CRS | SEO, addition to mobile arm support, elevating proximal arm – Requires Prior Authorization | | L3972* | CRS | SEO, addition to mobile arm support, offset or
lateral rocker arm with elastic balance control –
Requires Prior Authorization | | L3974* | CRS | SEO, addition to mobile arm support, supinator – Requires Prior Authorization | | L3980 | CRS | Upper extremity fracture orthosis, humeral | | L3982 | CRS | Upper extremity fracture orthosis, radius/ulnar | | L3984 | CRS | Upper extremity fracture orthosis, wrist | | L3985 | CRS | Upper extremity fracture orthosis, forearm, hand with wrist hinge | | L3986 | CRS | Upper extremity fracture orthosis, combination of humeral, radius/ulnar, wrist, (example-colles fracture) | | L3995 | CRS | Addition to upper extremity orthosis, sock, fracture or equal, each | | L3999* | CRS | Upper limb orthosis, not otherwise specified – Requires Prior Authorization | | L4000 | CRS | Replace girdle for Milwaukee orthosis | | L4010 | CRS | Replace trilateral socket brim | | L4020 | CRS | Replace quadrilateral socket brim, molded to patient model | | L4030 | CRS | Replace quadrilateral socket brim, custom fitted | | L4040 | CRS | Replace molded thigh lacer | | L4045 | CRS | Replace non-molded thigh lacer | | L4050 | CRS | Replace molded calf lacer | | L4055 | CRS | Replace non-molded calf lacer | | L4060 | CRS | Replace high roll cuff | | L4070 | CRS | Replace proximal and distal upright for KAFO | | L4080 | CRS | Replace metal bands KAFO proximal thigh | | L4090 | CRS | Replace metal band KAFO-AFO, calf or distal thigh | | L4110 | CRS | Replace leather cuff, KAFO, calf or distal thigh | | L4130 | CRS | Replace pretibial shell | | | CRS | Repair pretibial shell | | Procedure Code | Who Can Bill | Description | |----------------|--------------|--| | L4210 | CRS | Repair of orthotic device, repair or replace minor parts | ## NOTE: Refer to Chapter 37, Therapy (Occupational, Physical, and Speech) for the therapy codes. ### 100.5.4 Place of Service Codes The place of service code 99 (Other Unlisted Facility) applies when filing claims for clinic services, except for dental and orthodontia services. For dental and orthodontia services, use place of service 11. ## 100.5.5 Required Attachments To enhance the effectiveness and efficiency of Medicaid processing, your attachments should be limited to the following circumstances: · Claims With Third Party Denials Refer to Section 5.7, Required Attachments, for more information on attachments. ## 100.6 For More Information This section contains a cross-reference to other relevant sections in the manual. | Resource | Where to Find It | |---|------------------| | CMS-1500 Claim Filing Instructions | Section 5.2 | | Electronic Media Claims (EMC) Submission Guidelines | Appendix B | | AVRS Quick Reference Guide | Appendix L | | Alabama Medicaid Contact Information | Appendix N | This page intentionally left blank.